

Излази тромесечно
Година V • Број 13
Зима 2013

БУДИЛНИК

Лист Геронтолошког центра „Нови Сад“
Бесплатан примерак

Актуелности: **СТОТИ РОЂЕНДАН ЂУЛИНКЕ БАКАЛИЋ**

Актуелности: **ОБЕЛЕЖАВАЊЕ МАНИФЕСТАЦИЈЕ „СУНЧАНА ЈЕСЕН ЖИВОТА“**

Интервју: **ЖИВОМИР ЈОКОВИЋ - ГОДИНЕ НИСУ РАЗЛОГ ЗА ОДУСТАЈАЊЕ**

Кориснички кутак: **ЛИКОВНА АЗБУКА**

Кориснички кутак: **СЕДАМ ВЕЛИЧАНСТВЕНИХ ИНСПИРАЦИЈА ПАБЛА ПИКАСА**

САДРЖАЈ:

Уместо речи уредника	3
Актуелности	4
Стоти рођендан Ђулинке Бакалић	4
Волонтерски програм „Под руку са старима“	4
Изложбе	5
Ново – акција озелењавања	5
Одржан поетски матине	6
Посете хуманитарног карактера	6
Изложба у Прихватилишту Футог	7
Прослава рођендана	7
Бал у клубу на Новом насељу	8
Обележавање манифестације „Сунчана јесен живота“	8
Наше здравље	12
Старији људи који брже ходају живе дуже	12
Рецепт за прављење мелема	12
Интервју	13
Године нису разлог за одустајање	13
Кориснички кутак	15
Ликовна азбука	15
Све моје успомене	16
Зрнца мудрости	19
СУДОКУ	19
Седам величанствених инспирација Пабла Пикаса	20
Рецепти	23
Жербо торта	23

„Будилник”, интерно гласило Геронтолошког центра „Нови Сад”

Издавач: Геронтолошки центар «Нови Сад»; Фрушкогорска 32, 21000 Нови Сад

Телефони: +381 21 450 266; +381 21 6 350 542; Факс: +381 21 6 350 782;

web site: www.gerontns.co.rs; e-mail: gerontns@neobee.net

За издавача: вд директора Геронтолошког центра “Нови Сад” др Драган Милошевић

Уредник: Милена Летић-Јовеш, професор

Сарадници у овом броју: Славица Поповић, помоћник директора ГЦ; Ружица Рајић, професор

Web master: Немања Ђурић

Графичка припрема: Милош Молнар

Штампа: “Атеље Делач”, Сремска Каменица

Тираж: 1000 примерака

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

613.98(497.113 Нови Сад)

BUDILNIK : Interno glasilo Gerontološkog centra “Novi Sad” / urednik Milena Letić-Joveš. -
God. 3 Br. 8 (2009) -. - Novi Sad : Gerontološki centar “Novi Sad”, 2009-. - Ilustr. ; 30 cm

Тромесеčno
ISSN 2217-5490
COBISS.SR-ID 263658247

УМЕСТО РЕЧИ УРЕДНИКА

Уместо своје речи одлучила сам да објавим говор Флорике Жебељан, одржан приликом отварања изложбе радова корисника ГЦ „Нови Сад“, на Лиману I, у октобру 2012.

Њена реч то заслужује:

... Припала ми је част да вам овом приликом нешто кажем. Хтела сам да цитирам неког мудрог и паметног, али сам, на крају, решила да вам кажем оно што ја осећам.

Овде сам дошла, јер сам помислила да је моја животна мисија завршена, па да се склоним негде, на сигурно, док не дође крај.

Увек сам се ужасно плашила мрака. Увек те задеси оно чега се највише плашиш. Тако сам морала да се подвргнем операцији очију. То искуство било је чудесно. Спознала сам, тада, да мрак не постоји. Постоји само светло. Мрак је сенка у ствари.

Онда је стигао онај најгори страх. Страх од самоће и старости. Е, тај страх је нестао. Овде, где сам сада, нашла сам велику фамилију. Имам и „ужу породицу“. Чудно име има та моја ужа породица:

Радна терапија.

Дођем ту, у радну терапију, седнем за сто, испред мене стакло, четкице, боје. Кре-нем, а онда: све процвета. Из сивила моје старости стварају се боје, нежне, страсне... младе. Из дна моје душе цвета цвеће, миришу јорговани, у трави се жуте маслаци и бели камилица.

Занемела, зачарана, схватим – старости нема. Стари само ова љуштура што скрива лепоту и младост, невидљиву, али неуништиву.

Нема мрака!

Нема старости!

Нема страха!

Уђите, погледајте сваку ствар овде изложену, и сложићете се са мном: све су ово овде створиле младе душе својим дрхтавим рукама!

Флорика Жебељан,
корисница Дома пензионера Лиман I

АКТУЕЛНОСТИ

Стоти рођендан Ђулинке Бакалић

Некадашња судијница Општинског, Окружног и Врховног суда Србије, Ђулинка Бакалић, Новосађанка, прославила је свој стоти рођендан.

Бивши судијски приправници и породица, организовали су лепу свечаност, у ресторану „Оаза“. Свечаности су присуствовали и запослени у нашој Установи. Ообележавање овог датума омогућило је слављеници да се, у дружењу са бившим колегама, подсети старих добрих времена.

Сви који су „спровођење закона вежбали“ код Ђулинке, памте је као добру жену, учитељицу и неког ко је уз њих био стално и давао им савете и у вези са приватним животом, казао је, гостима, бивши судија Врховног суда, господин Милошевић.

- Остала нам је у сећању, јер је увек имала поштовања према младим колегама и учила нас је како да поступамо у предметима, али и да увек и изнад свега поштујемо закон, јер је он основа нашег посла - рекао је Слободан Милошевић - Она је врло скромна жена која је радила поштено, праведно и коректно.

Слављеница се стидљиво крила иза цвећа, али, ипак, било јој је драго што се толико људи окупило око ње, у том посебном тренутку.

Ђулинка Бакалић рођена је 23. августа 1912. године у Мартоношу. Дипломирала је 1941. године и цео радни век радила као судија. Пензионисана је 1972. године.

Имп्रेसионирана сам првим сусретом са стогодишњом корисницом Дома пензионера на Лиману I.

Дуго ћу да жалим што сам целу причу свела на неколико званичних информација. То је захтевала породица. Као професионалац, испоштовала сам захтев. Као човек и уредник часописа, намењеног зрелом животном добу – жалим. Поглед на стогодишњу старицу која, и данас, пише свој дневник, никога не оставља равнодушним.

Волонтерски програм „Под руку са старима“

У нашој Установи започела је реализација волонтерског програма „Под руку са старима“. Тренутно се одвија у Дому пензионера „Бистрица“, на Новом насељу, где је отворена волонтерска позиција водитељ креативних радионица. Једанпут недељно волонтери се састају са групама корисника стационара. Основни циљеви састанака су подизање расположења и активно провођење слободног времена. До сада је одржано шест састанака, са шест група корисника. Неки корисници редовно долазе на све састанке. Обострано је задовољство и једних и других, и волонтера и корисника. Волонтери стичу искуства у раду са зрелом популацијом. Ретко се пружа прилика да се стекну нова искуства у раду са њом. Волонтери су, до сада, обрадили теме: „Некад и

сад“, „Препоручите ми књигу“, „Мудро је знати у животу“, итд... Програм креирала и осмислила психолог, Исидора Петковић.

Изложбе

У свим домовима пензионера, на Лиману, Новом насељу и Футогу, одржане су изложбе на којима су корисници изложили своје радове урађене у различитим ликовним техникама (на стаклу, глини, акварели, уље на платну...) , као и ручне радове (штрикане, хеклане, шлингане и слично). Изложбе су биле продајног карактера. Сличне ће бити организоване и отворене у марту месецу, поводом Дана жена.

Ново – акција озелењавања

Менаџмент Геронтолошког центра „Нови Сад“ договорио је, са менаџментом водећег трговачког ланца на тржишту југоисточне Европе, акцију озелењавања Домова за старе, која је реализована 24. октобра. Симболичном садњом 500 цветних садница пружена је подршка промоцији активног живота корисника Установе и искориштена прилика за разговоре о новим облицима подршке. Истог дана организована је и продајна изложба рукотворина корисника ГЦ „Нови Сад“, у Меркатор центру.

Одржан поетски матине

Посвећен корисници Дома пензионера „Бистрица“ на Новом насељу, Даница Богдановић.

Матинеу су присуствовали корисници Установе, радни терапеути, психолог и други запослени у Дому, као и кћерке Данице Богдановић, те деца и сродници њених пријатеља, корисника наше Установе. У изузетно пријатној и веселој атмосфери, Даница Богдановић је читала своје песме и представила зборник, у којему је заступљена.

Посете хуманитарног карактера

Прихватилиште у Футогу посетио је Роберт Чобан, власник компаније Press Colour Group са сарадницима. Кориснике Прихватилишта обрадовали су божићни и новогодишњи дарови, међу којима су били новогодишња јелка, колачи, торте, одећа, обућа, те часописи. Они су посебно обрадовли неке кориснике, љубитеље читања.

Роберт Чобан, дружио се и са корисницима у Дому пензионера, на Лиману I. Весна Чипчић и Живица Милошевић су обогатили једночасовно дружење, које је обележено смехом и радосћу. Означавало је најлепши опроштај са старом годином.

Изложба у Прихватилишту Футог

Идеја Анђелије Бараћ, руководиоца Прихватилишта Футог, да се креације корисника услуга и запослених у Прихватилишту Футог и Прихватној станици дневни боравак, изложе на продајној изложби, реализована је, по други пут, Изложени експонати, креирани у различитим ликовним техникама, указују на велику количину позитивне енергије којом располаже сваки човек и у свим животним ситуацијама.

Ова идеја реализована је, први пут, прошле године. Овогодишње отварање изложбе доказало је озбиљну намеру свих запослених, као и корисника услуга, да изложбу учине традиционалном манифестацијом у Установи.

Изложба је отворена пригодним рециталом који су извели корисници услуга Прихватне станице дневни боравак заједно са запосленима. Сценарио отварања изложбе, утемељен у стиховима Р. Киплинга, креирала је проф. Љубица Убавић, организатор културно-забавних активности. Улични свирачи (Кристијан Костић и Андрија Дарабаш) учинили су изложбу аутентичним и несвакидашњим догађајем.

Прослава рођендана

Корисници рођени у октобру, новембру и децембру, заједно су прославили рођендане, у свим домовима: на Новом насељу, Лиману и Футогу. О рођенданској атмосфери најбоље говоре фотографије.

Бал у клубу на Новом насељу

Светосавским балом, Клуб пензионера „Ново Насеље“ обележио је дан Светог Саве. Свечаност је отворена Светосавском химном коју су отпевали корисници. У програму су учествовали соло певачи КУД-а пензионера „Исидор Бајић“, чланице литеарне секције **Љубица Влах** и **Лепа Шуњевић**, те фолклорна група. Организован је дефиле балских хаљина и мушких свечаних одела. Присутни пензионери бирали су, традиционално, краља и краљицу светосавског бала. Жири у саставу: председник, **Рада Гајинов**, чланови: **Загорка Стошовић** и организатори активности **Нада Периновић** и **Ружица Рајић**, избројали су гласове. Титулу краљице вечери понела је **Драга Будимировић**, а за краља је проглашен **Раде Малобабић**.

Обележавање манифестације „Сунчана јесен живота“ у клубовима пензионера

Манифестација „Сунчана јесен живота“, посвећена људима у трећој животној доби, традиционално је одржана и у октобру прошле године под покровитељством Града Новог Сада. Њен задатак је да афирмише креативност људи у познијим годинама и предупреди патолошко старење. У току ове манифестације организују се спортска и квиз такмичења, као и такмичење у аранжирању цвећа, затим изложбе слика, ручних радова, тематска књижевна поподнева, посете културним институцијама, хуманитарне активности и излети. Многобројне поменуте активности одвијају се и током године, али је октобар месец када су оне најинтезивније. За организацију поменутих такмичења, изложби, програма и излета заслужне су организаторке активности на челу са руководиоцем.

„Сунчана јесен живота“ започета је акцијом „Отворена врата“ на Тргу Слободе чији је циљ промоција рада Клубова за старија и одрасла лица, као и промоција активног старења. Том приликом руководилац радне јединице, заједно са организаторкама активности, окупљеним пензионерима давала је потребне информације о раду клубова, док су медицинске сестре мериле крвни притисак.

У ресторану „Оаза“, манифестацију је свечано отворио **Бела Курина**, члан Градског већа за социјалну и дечију заштиту. Поздравни говор, у име Геронтолошког центра „Нови Сад“ одржао је в.д. директора **др Драган Милошевић**, а у име РЈ Клубови за одрасла и старија лица руководилац **др Весна Матић**. У име пензионера присутне је поздравила председница Савета свих клубова, **Рада Гајинов**. Програм отварања манифестације обогатила су деца из музичке школе „Јосип Славенски“.

Током октобра организована су разна спортска такмичења у пикаду, шаху, доминама, таблићу, ремију, плочицама и алкама. У такмичењу су учествовали пензионери из свих клубова, што сведочи да живот може да буде интересантан и забаван и у годинама протканим јесењим тоновима.

Поред спортских активности, месец октобар је обиловао и бројним културним активностима.

Отворена је изложба слика Удружења сликара „Ликум“ и чланова ликовне секције у Клубу „Грозда Гајшин“. У програму је учествовао камерни хор КУД-а „Исидор Бајић“ и чланови литерарне секције „Љубитељи лепе речи“.

На квиз такмичењу „Ко зна више“ , као и у такмичењу у укрштању речи и решавању ребуса чланови клубова су показали завидно знање потврђујући истинитост Паскалове речи да „кудикамо је боље знати о свакој ствари понешто него о једној све.“

Веште руке вредних жена из Клубова „Иво Андрић“ , „Владимир Назор“ , „Каћ“ и „Олга Петров“ приредиле су изложбе својих ручних радова на којима је дошла до изражаја њихова креативност и умешност.

Такође, креативност, спретност и вештину да реализују лепршаве идеје показале су жене из свих клубова на такмичењу у аранжирању цвећа под називом „Цветна хармонија“. Колико су њихови аранжмани били леви, иновативни и допадљиви оштром оку жирија, сведочи одлука да се прошири списак признања. Тако је, по први пут, награђено и похваљено једанаест жена.

Још је Ерих Фром, немачки психолог, давно закључио да је давање радост, да се давањем обогаћује друга особа. Тако је, у низу октобарских активности, организована и хуманитарна акција „Бакин колач“ у којој су чланице клубова месиле колаче за децу из Дечијег села. Том приликом су деца у знак захвалности приредила пригодан програм за наше баке.

На завршној свечаности манифестације Бела Курина је доделио признања и пехаре награђеним појединцима и екипама. Закључак вечери је био да су, борећи се за што бољи пласман у свакој дисциплини, сви били победници у категорији радости живљења.

Ружица Рајић

НАШЕ ЗДРАВЉЕ

Старији људи који брже ходају живе дуже

Ново научно истраживање показало је да старији људи који брже ходају живе дуже.

Научници Универзитета у Питсбургу анализирали су податке прикупљене у девет различитих истраживања у којима се бележила брзина хода људи старијих од 65 година, преноси портал Мој доктор. У истраживањима су прикупљене информације о више од 35.000 људи који живе сами, а научници су открили да брзина ходања учесника може да укаже колико ће неко да поживи. У чланку објављеном у стручном часопису „Journal of the American Medical Association“, аутори истраживања су написали да „ходање захтева енергију, контролу покрета и подршку и користи многе органе тела - срце, плућа, циркулацију, нервни и мускулоскелетни систем“. Истраживачи су такође закључили да брзина ходања представља једноставни показатељ здравља старијих људи, док је једно друго истраживање показало да ходање може успорити пропадање когнитивних (спознајних) функција код старијих људи.

Рецепт за прављење мелема

1/2 литра ракије од грожђа

једно паковање ментол кристала (купити у апотеци)

Измешати, добро измућкати да се хомогенизује, оставити да преноћи. Мазати болно место увече, пре спавања (не јутром). Важно је да се после мазања тело утопли.

ИНТЕРВЈУ

Године нису разлог за одустајање

У ваше име разговарала сам са Живомиром Јоковићем, добитником награде за животу дело «Мали принц», која се додељује за изузетан допринос развоју културе и сценске уметности за децу. Од оснивања па до данас, Међународни Фестивал позоришта за децу, који се одржава у Суботици, постигао је највише уметничке резултате, представљајући више од четири стотине позоришних продукција из земље, Европе и света. Само деветнаест представа понело је највише признање Фестивала – Гран при, а међу њима је и представа у режији Живомира Јоковића (Прича о коњу).

Представе виђене на протеклих деветнаест фестивала оствариле су значајан естетски утицај на развој позоришта посвећеног деци и младима уопште, као и на развој уметности луткарства посебно. Режија Живомира Јоковића, доајена модерног српског луткарства, била је пример успешног превођења Толстојеве литературе на луткарску сцену. Повод овом разговору је, сасвим случајан, сусрет у Дечијем позоришту, у Бањалуци. Осамдесет и две године нису спречиле овог шармантног и доброизгледајућег господина, да дође у Републику Српску, с намером да обави значајан посао.

МЛ: О каквом је послу реч?

ЖЈ: У Бањалуци сам био на фестивалу, на којем сам углавном редовно присутан, али и много пута раније, јер сам режирао представе. И сада сте ме затекли у припреми представе за децу. Морам Вам рећи, да је град Бањалука, мени познат још из времена заједничке државе, јер сам, као селектор шибенског фестивала, гледао представе Дјечијег позоришта. Међутим сада је велика разлика. Данас је то позориште, које посједује максималне услове за рад, кадровске, техничке и организационе. Слободно могу да кажем да је то институција културе, једна од најзначајнијих на овим просторима и са великом репутацијом и ван граница.

МЛ: Ово није први Ваш ангажман у Босни и Херцеговини. Успешном представом „Четири принцезе и један змај“, на Дечијој, луткарској и омладинској сцени Босанског народног позоришта у Зеници, отворили сте позоришну сезону 2009/10. Тамошња штампа, годину дана раније, писала је о сјајној изведби луткарске представе „Гуливер међу луткама“, која је наишла на одличан пријем код мале публике. Не сумњам да је та мала публика била одушевљена режијом човека који је основао позориште „Пинокио“, у Београду. Изгледа као да арбатујете у „иноземству“. Постоје ли, заиста, битне разлике између онога „некада“ и овога „сада“? Утичу ли оне на остварење крајњег циља, на квалитет представе, на ствараоце, на публику, на рад у театру, уопште? Колико?

ЖЈ: Помињете Зеницу... У зеничком позоришту радио сам две поменуте представе. То је за мене био пријатан сусрет са глумцима са којима сам већ радио и,

уопште, са целим окружењем. Велике су могућности и потребе за дечијим позориштем тамо, и надам се да ће одговорни поспешити његов развој.

Питате да ли се нешто променило у Босни и Херцеговини? Сигурно је, као уосталом и у другим просторима, да има промене. Те промене, када се ради о дечијем позоришту, врло су сличне и скоро заједничке. Ни у бившој држави нисмо успели да створимо одговарајућу школу за школовање кадрова. Ствараоци, у минулом периоду, из времена великог ентузијазма лагано нестају, а младих нема. Све се то одражава на квалитет представа и уопште на развој луткарства. Поред тога, по мени, доста је промењен однос и у културној политици, па се недовољно поклања пажња овој врсти позоришта.

Између онога „некада“ и овога „сада“ разлике сигурно има. Самим тим да више нема заједничких фестивала, једне шире сарадње међу позориштима, размене стваралаца, финансијске прилике и друга догађања умањују шансе за бржи развој ове уметности како у Босни и Херцеговини, тако и у окружењу.

МЛ: Еминентно сте име дечијег, односно луткарског театра. По годинама сте и дека. Званично сте у пензији. У мировини, казали би у Зеници. Али Ви не мирујете. Не задовољавате се игром са својим унуцима. Желите више. Чини ми се: много више. Шта је то што Вас мотивише? Који је то динамички мотив Вашег стварања? Постоји ли нека мала тајна великог мајстора дечије сцене?

ЖЈ: Шта ме мотивише да и поред ових година време проводим у позоришту, режирајући представе, учествовањем на многим фестивалима у земљи и иностранству?!

Морам да Вам признам, а ко то признаје (?!) - своје године, када је у мени нека нова идеја, за нови комад, не осећам. У мени се буди жеља да то лепо, што осећам, видим, чујем, у будућој представи, виде и многа деца и радујем се, ако приметим да су она доживела, бар део нечега што сам желео. Та неизвесност стваралачког чина, та узбуђеност стварања једне представе је, ваљда, мотивација за више, боље.

МЛ: Шта имате у плану за следећу позоришну сезону? Где путујете? Кога преводите? Шта режирате? Да ли сам заборавила нешто важно да Вас питам?

ЖЈ: Што се тиче планова имам их доста. У идућој години имам обавезу да режирам представу за јубилеј свог позоришта „Пинокио“ (четрдесет година постојања) и мојих шездесет година позоришног рада. Затим, одласци на шест фестивала, домаћих и иностраних.

Учешће у формирању Првог фестивала луткарских позоришта у Полтави, Украјина. Затим режирање представе у Суботици, а надам се опет и у мојој Бањалуци.

Надам се да ће се срећно завршити.

Вама и свим корисницима услуга Геронтолошког центра „Нови Сад“, као и запосленима, желим срећну и успешну Нову 2013. годину.

КОРИСНИЧКИ КУТАК

Ликовна азбука

Црта и пише: Персида Малуцков

ИНИЦИЈАЛ

1. Врло често употребљив за почетна слова имена и презимена.
2. Почетно слово појединих одељака рукописа или штампаних књига.

Прво слово текста је посебно увећано, богато украшено најчешће биљним орнаментима или лозицом са цвећем, која се омотава око слова. Унутар слова понекад се појављују и птице или необичне животиње.

Иницијал се појавио у касном средњем веку када доживљава широку примену у рукописним књигама и црквеним бревијарима.

Један од најлепших примера иницијалних украса је велики број иницијала у МИРОСЛАВЉЕВНОМ ЈЕВАНЂЕЉУ- рукописној књизи с краја 12. века. То је уједно и најстарији српски ћирилични споменик чувен због лепоте писаног ћириличног украса.

ИРИС- ИРИДА

ИРИС је, у грчкој митологији, женско божанство-персонификација ДУГЕ, лук који спаја небо са земљом (ИРИДИН ВЕО). У Хомеровој „Илијади“ Ирис је крилата гласница богова.

ИРИС је шареница- обојен прстен око отвора зенице у оку.

ИРИС је ознака за кремен који се прелива у дугиним бојама.

ИРИС је име астероида чија путања је између МАРСА и ЈУПИТЕРА.

ЈЕРИХОНСКА РУЖА

Добила је име по граду ЈЕРИХОНУ (Израел).

Јерихонска ружа је биљна врста која потиче из пустињских подручја северне Африке и Азије.

У сушном периоду листићи ове мале биљке се снажно скупљају и савијају па биљка личи на лопту коју ветар преноси и на веће удаљености.

У периоду киша листови се отварају и лако закорене за влажно тло па се гаји и као украсна биљка.

ИРИС- ИРИДА

ЈЕРИХОНСКА
РУЖА

Све моје успомене

(Разговор са Цвијом Вученом, корисником Дома пензионера на Лиману)

- Памтим дубоки снег на брегу... ковчег што се спушта у ископану раку коју завејава нови снег, брата у мајчином наручју. Имао је 6 недеља када су оца ранили, а шест месеци када смо га сахрањивали. Тамо, на гламочком брегу. Не знам шта је гласније у мени: добовање грумења што га убацују у раку, а оно се расипа изнад главе мога оца који ће остати, у ковчегу спуштеном у ту влагу и хладно блато босанско, или мајчин врисак – говори деда Тика, док му се очи, у Дунаву утапају.

- Окренули смо се за њеним погледом и вриском: кад доле, у котлини испод нас: гори! Запалили су нам кућу, у току очеве сахране! Истог дана моја је мајка сахранила мужа, хранитеља, друга, и остала сама: са пет синова и две кћери...

- Значи да није била сама - промуцала сам – Крај седморо деце није могла да буде сама!

Не одвајајући поглед од реке, баца опушак. У наглom покрету, у згрченом палцу, назирем горчину.

- Е, драга моја, млада си ти још... не знаш ти... не схваташ да је жена, мајка, увек сама. И поред нас седморо, без свога друга и хранитеља, била је сама. Мајчинство је, чак, наглашавало ту њену усамљеност. Дођи, показаћу ти своју мајку.

Корача испред мене. Једва га сустижем. На пола пута застаје. Пали нову цигарету. Брзо и без речи. Степенице Дома пензионера, на Лиману I, прескаче кораком младића. Када бих му гледала у леђа, или само послушнички корак, могла бих да закључим како је веома виталан. И да се зачудим зашто се налази у Дому пензионера, на Лиману. Али...

- Ево, видиш – показује на портрет жене с рупцем – То је моја мајка!

Портрет, урађен оловком, налази се на зиду изнад кревета у његовој соби, на другом спрату. Соба 215, свеже окречена, у боји лимуна. Пастелна и чиста. Портрет рађен негде у Бечу. Деда Тика је тамо радио. Више од 30 година. Вешт сликар, према предоченој фотографији, осликао је црни рубац (мараму), онакву какву су носиле наше мајке после оног рата. Одлучан и, истовремено, благ и топао, њезин поглед је поздрављао. Обрве, извијене у танком луку, природне и женствене, наглашавале су јагодице и цело лице жене која је, сигурна сам, до краја, жустро корачала.

- Она нас је, са тог гламочког врха, одвела у Сански Мост, па у Србију, а онда из Србије у Славонију, па из Славоније опет у Србију, у Србобран. Тамо нас је пронашао мој стриц. Голе, босе и вашљиве. Срећом, он је више од 23 године живио у Србији. Као солунски добровољац, добио је земљу и плац за кућу, у Банату. Радио дуго код спаије, Мађара, да би саградио кров над главом. И он је имао четворо деце. Син му, скојевац убијен, ни годину дана уназад од дана када нас је пронашао, у Србобрану, и помогао нам да останемо живи, усред те беде у коју смо упали. Када нас је видео такве, пуне вашака, продао је дебелу свињу да би купио, на црно, три кутије ди – ди прашка.

Пали нову цигарету. Одмара се док дубоко увлачи дим, неки оштар и неугодан дим, дуге цигарете коју је извукао из, скоро, па празне кутије, на чистом столу. Само пепељара ремети склад и белину у којој се креће.

- Као да их сад гледам – каже - те три троугласте кутије, плавобеле, ексерчићем затворене. Кад ишчупаш тај ексерчић, онда остаје рупица кроз коју прашак сипи на косу моје сестре, моју, братову... Два пута смо понављали то прскање. Знаш, онда се прашак није могао купити у слободној продаји. Имала га је само швапска војска, које је било у сваком банатском селу. Када би одлазили, иза себе су остављали гардеробу, врло квалитетну гардеробу и тај прашак против вашљивости. Онда би власници кућа, у којима је војска боравила – продавали то. На црно. Зато је стриц морао продати свињу, да би купио прашак, који нам је живот значио. Толико смо били нападнути, гладни, боси, без имунитета, било каквог. То зна цео Банатски Двор, камо нас је мој стриц довео.

- Ту сте завршили и школу?

- Ма, не! Стриц је имао троје своје деце, која су преживела рат, није имао могућности да и о нама толико брине.

- Па шта се с вама дешавало? – обузела ме радозналост.

- Шта и са другом сиротињом. Када су се банатски Немци почели исељавати, започео је процес колонизације. Дељене су куће и имања, досељевао се народ из свих сиромашних крајева, не само из Босне. Ма, лажу када кажу да се само Босна досељавала, као да је једино Босна земља сиротиње! Из свих република бивше Југославије досељавала се сиротиња и настањивала у куће Немаца који су се повлачили. Долазили су чак из Далмације, из Словеније... населили су крајеве око Вршца. Долазили су из Херцеговине, Црне Горе...

- Па, ви нисте ниоткуда долазили, ви сте, већ били ту?!

- Па, да. Али ништа нисмо имали. Мој теча, који је био споменичар, неписмен додуше, али добар, председниковао је у Банатском Деспотовцу. Он је доделио мојој мајци кућу и јутро и пол земље по сваком члану породице.

- Ту сте завршили школе?

- Да, ту смо завршили течајеве, ми старији, а основну школу млађи. Али: наиђе аграрна реформа. Започе одузимање земље свима који су поседовали више од 17 јутара.

- Па ви нисте имали толико?

- Нисмо, али нисмо имали ни течу, који је знао земљу уписати, укњижити, учинити власништвом. Наш је теча имао власт, али није био писмен. Није ваљано уписао земљу, коју је доделио мојој мами, у земљишне књиге. Зато нам је сва земља, 1950. одузета!

- ?!

- Да, драга моја. А онда, моја драга мама...

Цигарета више није помагала. Заплакао је. Сузе су му клизиле низ старе, свеле образе, у којима није било никаквог одјека, ни живота... само бол и дубока бразда заорана ко зна кад и ко зна где...

- Шта је урадила мама?

- Мама је - смирује се полако - мама је одлучила да се жали Титу. Отишла је у Београд. Тамо је, у породици војног лекара, Кичића, пореклом Бањалучанина, учила децу да се лепо и по пропису крсте. Да се моле. Молитве је знала боље од свих свештеника које сам познавао. Након 15 дана боравка у Београду, успела је да дође, не до Тита, већ до Моше Пијаде.

- ?!

- Да... код Моше је ушла. Лифтом неким, небу под облаке... причала нам је о томе: „Када сам ушла у Мошин кабинет, прво што сам видела биле су јабуке,“ казивала је, по повратку из Београда. „Људи моји, како су родиле, како се жуте, не питајте!“

Много година после, деда Тика је схватио да, у Мошином кабинету, нису могле бити јабуке.

- Вероватно су то били добро одгајани лимунови – казао ми је, гледајући у мајчин портрет сузним очима.

Овај разговор чека наставак. Деда Тила је отпутовао на Космај, у посету пријатељима. Вратиће се, јер му је у Дому лепо.

- Чисто, уредно - каже и додаје: - Пазе ме, сви... дружим се, имам пријатеље.

На Космај иде да би удахнуо свеж планински ваздух и одморио се од успомена на све смрти које га прате од гламочног брега.

Чика Лала и његове петоније

Двадесет и другог јуна 2009. Дом пензионера, на Лиману, постојао је светлији и лепши. У њега се уселио чика Лала, како од миља зову **Јосипа Васку**, човека који воли цвеће. Захваљујући тој љубави, велика и пространа тераса Дома, постала је још већа и пространија. На њој своје очи могу да одмарају сви којима разнобојне петоније, засађене Јосиповим рукама, чине задовољство.

Зрнца мудрости

Кад би Бог кажњавао за свако учињено зло не би на земљи остало ниједно живо биће.

Човек с годинама воли мање оно што је близу.

Ко верује да је срећан, он је, заиста, срећан.

Велики човек суди другог по његовим врлинама, мали по манама.

Толико је било ствари у животу којих смо се бојали. А није требало. Требало је само живети.

Уистину живети значи живети лепо, али и тешко.

Многи постигну оно што су хтели, но при томе изгубе све.

Срећни и задовољни људи не пишу уопште, или пишу јако ретко.

Леност је један од смртних грехова, јер умртвљује душу у човеку. Лено тело је гнездо порока, лена душа његов извор.

Младост налази снагу и време за све. Млад човек не види крај ни својој снази ни свом времену.

Људи који не могу видети свет у себи, још мање могу видети себе у свету.

Свет подноси старца само ако је духовит или богат.

Лепа и добра душа јеца тихо. Они који су гласни у својим јадиковкама, о њиховој доброту се требамо запитати.

Не благи онога који се почео прати, него му помози да се опере.

Пријатељство се не бира. Оно се деси. Као и љубав.

Врло рано сам спознао да свака минута живота може бити тешка као и живот цели.

Највеће љубави не улазе у наш живот као благе кише јутарње, већ као пљускови ношени вихорима.

Љубав је јунаштво, јер тражи жртву.

СУДОКУ

	1		4				8	
5						9	6	7
7	9			6		3	4	
4				1	2		3	
	7	8	4					
2	6	1	8		9	4		
		5						4
	4					7	8	2
			6	8		5		3

4	6	9				1	5	8
					8			2
	2	8						6
1				3			6	
		3		8	7	5		1
5	8				1	2		
8		4	1				2	
6	5		8	9	4			3
	7						8	

4	6	9	7	2	3	1	5	8
7	1	3	8	5	2	4	9	6
2	8	5	6	9	4	1	7	3
3	4	1	7	6	9	2	5	8
5	8	6	9	4	1	2	3	7
2	9	3	6	8	7	5	4	1
1	4	7	2	3	5	8	6	9
3	2	8	5	1	9	4	7	6
7	1	5	4	6	8	3	9	2
4	6	9	7	2	3	1	5	8

9	2	7	6	8	4	5	1	3
1	4	6	3	9	5	7	8	2
8	3	5	2	7	1	6	9	4
2	6	1	8	3	9	4	7	5
3	7	8	4	5	6	1	2	9
4	5	9	7	1	2	8	3	6
7	9	2	5	6	8	3	4	1
5	8	4	1	2	3	9	6	7
6	1	3	9	4	7	2	5	8

СВЕТЛО ПУТЕВА

Седам величанствених инспирација Пабла Пикаса

«Жене су справе за изазивање патње», рекао је Пикасо још давне 1943. године својој љубавници Франсоа Жило. На почетку њихове везе која ће трајати девет година, 61-годишњи умјетник упозорио је своју 21-годишњу ученицу:

- За мене постоје само двије врсте жена: богиње и отирачи.

Од Рембранта и Гоје до Бонара и Стенлија Спенсера, сликари су били опсједнути лицима и тијелима својих жена и љубавница, чије актове и портрете су неуморно цртали. Али нико није у свом умјетничком опусу тако снажно и бескомпромисно искористио жене свог живота као највећи умјетник 20. вијека - Пабло Пикасо, наводи британски „Телеграф“.

Од седам најважнијих жена у Пикасовом животу, двије су извршиле самоубиство а исто толико их је полудјело. Једна је умрла природном смрћу након само четири године заједничког живота. И док је Пикасо љубависао са десетинама, можда и стотинама жена, и ниједна му, осим посљедње, вјероватно није значила ништа, свака од тих седам посебних жена имала је више него значајну улогу у Пикасовом умјетничком развоју.

Вјеран, великодушан и страствен онда кад му је то одговарало, Пикасо је исто тако могао бити изненађујуће суров према пријатељима, љубавницама или потпуним странцима. Ипак, он је исказивао истинску, често и болну страст према свакој од тих седам величанствених жена - страст коју је исказао у десетинама хиљада слика, цртежа и графика, у којима је желио не само да овјековјечи њихов изглед, већ и властита осјећања према њима.

Фернанда Оливије, прва велика љубав шпанског умјетника, коју је упознао 1904. године, није била неко кога је лако завести. Непоправљиво лијена и склона честом мијењању љубавника, али енергичног и независног духа, као умјетничком руком извајана црвенокоса Фернанда била је омиљен модел умјетника, нека врста „тренди“ дјевојке међу париском авангардом. Потпуно опсједнут њеном тромошћу и сметеношћу, Пикасо је напустио поетски романтизам такозваног ружичастог периода, и у стварању се препустио динамичности савременог Париза и трајним вриједностима медитеранске културе која га је у суштини провлачила цијелог живота. Са Фернандом Оливије је током 1906. године боравио у селу Госол у шпанским Пиринејима гдје је израдио безброј цртежа у којима је укомпоновао кубистичку традиционалну архитектуру села и Фернандин крепки и сензуални изглед. У то вријеме је настала и његова најутицајнија слика 20. вијека - *Demoiselles d'Avignon* (Госпођице из Авињона).

И док је Пикасо радио на том уљу на платну, презнојавајући се у спарини свог студија на Монмартру, био је љут и љубоморан на Фернанду која је на неко вријеме отишла од њега. Ова емоционална бура била је узрок настанка серије његових радова који су раскинули са ренесансном идејом утврђене перспективе и промијенили ток западне умјетности.

А када га је Фернанда 1912. напустила и, у настојању да га направи љубоморним, отишла са безначајним италијанским сликаром, Пикасо је почео да се виђа са њеном блиском пријатељицом Евом Гуел, једном од седам величанствених жена о којој се најмање зна. Крхка и витка, Ева се појављује на само двије фотографије а њена личност је до данас готово потпуна непознаница. Пикасово вријеме проведено с њом поклапа се са кратким периодом синтетичког кубизма, у коме су елементи посматрања сједињени

у полуапстрактне композиције, уз учесталу присутност колажа или текста. Иако Пикасо никада није сликао или цртао Еву, посветио јој је неколико својих слика, у које је уврстио ријечи „Ma Jolie“ - „Љепотица моја“ - и ријеч је о његовом најотворенијем умјетничком исказивању привржености према некој жени. Мада је био емоционално сломљен након што је Ева умрла од туберкулозе 1916. године, то га није спријечило да буде у љубавној вези са извјесном Габи Депејр.

Брак Пикаса са руском плесачицом Олгом Кокловом 1915. године подударно се са потпуним преокретом у стваралачком опусу - од апстракције која је мијењала свијет до релативно конзервативног неокласицизма. Суздржаност и спокојство присутни у портретима Коклове инспирисани су дјелима Жана Огиста Доминика Ингреа, великог сликара из 19. вијека.

Пошто Пикасов умјетнички немир није могао бити укроћен више од неколико часова, настојања друштвено активне Коклове да укроти сада богатог умјетника почела су да га гуше. И док се њихов однос распадао, а она све више губила везу са стварношћу, његови умјетнички изражаји Коклове и жена уопште одисали су са све више мржње, што се сводило на изврнуте приказе зуба, екстремитета и вагина.

Како су његова слава и богатство расли, Пикасо је постајао све увјеренији да може свакоме радити шта жели. Међутим, остао је са Кокловом због жеље за поштовањем буржоазиие и са дубоко усађеном идејом пониклом из шпанске традиције, која каже да, ма колико муж био невјеран, он не напушта своју жену.

Пикасо је своју везу са тада 17-годишњом Мари-Терезом Валтер крио од Коклове чак осам година. Плавуша, спортског изгледа и енергичног духа, али потпуна незналица по питању умјетности, Мари-Тереза је овјековјечена у дјелима стапајућег, идиличног еротизма у којима можемо осјетити њено бесрамно уживање у властитој сензуалности и умјетничком потпуно задовољству у њеном приказивању.

Његова слједећа велика муза била му је у погледу интелекта готово једнака - а ријеч је о умјетници и фотографкињи која је била дубоко у водама надреализма. Чим су се Дора и Мари-Тереза након неког времена видјеле у његовим студију, настала је свађа која се убрзо претворила у тучу двију жена, што је Пикасо касније описао као „једно од најдражих сјећања“.

Дора Мар је била Пикасова дружбеница у вријеме његовог највећег политичког ангажмана, а трагови њеног унутрашњег немира видљиви су у Пикасовом умјетничком приказу агоније шпанског грађанског рата - ријеч је о чувеној слици „Жена која плаче“. Дора Мар је фотографисала Пикаса док је радио на ремек-дјелу које знамо под именом „Герника“, гдје је велики сликар „уврстио“ и њен лик.

А када ју је Пикасо 1943. године напустио због много млађе Франсоа Жило, Мар је постала нервно растројена и потпуно се повукла у самачки живот.

Иако је Пикасо углавном радио шта је хтио, случај Франсоаз Жило је показао нешто сасвим супротно. Ова млада, полетна сликарка - имала је само 21 годину кад су се упознали - могла је да се потпуно смирено носи са свим Пикасовим округлостима и изопаченостима, и била је једина од седам величанствених жена која га је напустила својом вољом, ненарушеног достојанства. Родила му је двоје дјеце, а девет година су водили релативно устаљен породични живот.

Али да ли је домаћинска свакодневица била позитивна за Пикасову умјетност? И док је физичке карактеристике Франсоаз Жило овјековјечио у серији сјајних цртежа и литографија, то је био период његове највеће славе, када је због живота мултимили-

онера на Азурној обали био одсјечен од стварности која га је окруживала, и за њега је било сувише лако „играти се Пикаса“ у умјетности и животу.

Посљедња Пикасова велика љубав била је она која га је успјела и смирити. Пикасо је израдио више од 400 портрета стидљиве Жаклине Рок, са којом се вјенчао 1961. године. Најупечатљивији портрети прожети су оштрим цртама њеног лица са готово класичном смиреношћу којом се Пикасо вратио свом плавом периоду готово 70 година раније. Јасно је да је Рок била та која је коначно успјела да Пикаса приведе разборитости, и посљедње године његовог живота учини опуштеним.

Међутим, и њена прича завршила је трагично. Извршила је саубиство 1986, 13 година после Пикасове смрти. Као и претходних шест жена, и она је учествовала у стварању једног од највећих умјетничких опуса свих времена.

Дора Мар

Очаравајућу Дору Мар, са косом црном као гавран, Пикасо је први пут срео за столом у једном кафеу, гдје јој је забадао нож између прстију на руци док је није порезао. Затим ју је замолио да му да своје крвљу умрљане рукавице.

Опојни изазов

За младог Пикаса, који је 1902. године дошао у Париз из Барселоне - и чије је искуство са женама било сведено углавном на дружење са проституткама и честитим католичким женама које су га васпитавале - Фернанда Оливије мора да је била опојни изазов.

Миленко Киндл

РЕЦЕПТИ

Жербо торта

Састојци за коре:

(састојци су за 3 коре
величине 35x25cm)

15 беланаца

450 gr шећера

3 кашике сирћета

300 gr млевених ораха

6 кашика брашна

3 кашике презле

Припрема коре:

Умутити 5 беланаца са 150 gr шећера у чврсту пену.

Додати кашику сирћета и мутити још мало.

Помешати 100 gr ораха, 2 кашике брашна и 1 кашику презле.

Додати у умућена беланца и варјачом сјединити у компактну масу.

Изручити у плех обложен папиром за печење.

Пећи 35 минута на 175 степени.

Поступак поновити још 2 пута.

Прелив од шећера:

Отопити шећер на тихој ватри, додати маргарин, добро промешати и прелити преко сваке коре.

Прелив од чоколаде:

Отопити чоколаду, додати маргарин па прелити преко стегнутог шећера.

Припрема фила:

Жуманца умутити са шећером и скувати на пари.

Охлађен фил спојити са умућеним маргарином и филовати коре.

Украсити по жељи.

Напомена:

Ову торту није тешко направити, иако делује супротно. Веома је “јака” па је препоручујем онима који баш воле слатко.

Пријатно!

Састојци за фил:

15 жуманаца

15 кашика шећера

400 gr маргарина

Прелив од шећера:

250 gr шећера

50 gr маргарина

Прелив од чоколаде:

250 gr чоколаде за кување

50 gr маргарина

ŠTA KORISTITI KOD NEVOLJNOG MOKRENJA?

021/422-560
47-24-580
Vojvode Bojovića 4
21000 Novi Sad
e-mail: simbex@eunet.rs

BESPLATNI INFO TELEFON
0800 322-560